Comparison of V_{50} Shot Placement on Final Outcome by R Kinsler and J Collins ARL-RP-0506 November 2014 A reprint from *Proceedings of the PASS 2012 Personal Armour Systems Symposium*, Nuremberg, Germany, 17–20 September 2012. Approved for public release; distribution is unlimited. ## **NOTICES** # **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5068 ARL-RP-0506 November 2014 # Comparison of V₅₀ Shot Placement on Final Outcome R Kinsler and J Collins Survivability/Lethality Analysis Directorate, ARL A reprint from *Proceedings of the PASS 2012 Personal Armour Systems Symposium*, Nuremberg, Germany, 17–20 September 2012. Approved for public release; distribution is unlimited. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |---|-----------------------|--| | November 2014 | Reprint | January 2012–September 2012 | | 4. TITLE AND SUBTITLE | • | 5a. CONTRACT NUMBER | | Comparison of V ₅₀ Shot Placen | nent on Final Outcome | | | | | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) R Kinsler and J Collins | | 5d. PROJECT NUMBER | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAM | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | US Army Research Laboratory ATTN: RDRL-SLB-D | | ARL-RP-0506 | | Aberdeen Proving Ground, MD | 21005-5068 | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | ## 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES A reprint from Proceedings of the PASS 2012 Personal Armour Systems Symposium, Nuremberg, Germany, 17-20 September 2012. #### 14. ABSTRACT When characterizing ballistic performance of armor materials, V₅₀ is a standard performance metric to consider. The V₅₀ is the velocity at which a given projectile is expected to completely penetrate the material 50% of the time. The definition of a fair hit per MIL-STD-662F regarding shot placement states that the projectile must impact at least two projectile diameters away from any previous impact or disturbed area resulting from an impact. While this may work with ceramics or metal armor, it is inappropriate for use on composite armors like ultra-high-molecular-weight polyethylene (UHMWPE). In V₅₀ testing of those types of materials, large delaminations may occur that influence the results. This report will expose the shortcomings of placing shots that result in delamination overlap in addition to other effects not mentioned in MIL-STD-662F. It will illustrate the possible differences in V_{50} results between virgin armor panels shot with and without resultant delamination overlap. These differences are important because an armor with a reported V_{50} resulting from numerous impacts in the same delamination area might give inaccurate results leading to false confidence as to the level of protection offered by the armor to the first impact. Generally speaking, with these types of composite armors, the V_{50} is lower when delamination overlap is avoided compared to the V₅₀ resulting when the overlaps occur. Without knowledge of shot placement, a proper evaluation of materials may not be possible. ## 15. SUBJECT TERMS ballistics, V₅₀ test, logistic regression, statistical inference, hypothesis tests | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON J Collins | | |---------------------------------|--------------|-------------------------------|------------------------|---|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | TITT | 1.4 | 19b. TELEPHONE NUMBER (Include area code) | | Unclassified | Unclassified | Unclassified | UU | 14 | 410-278-6832 | # Comparison of V₅₀ Shot Placement on Final Outcome **R. Kinsler¹,** J. Collins² **Abstract.** When characterizing ballistic performance of armor materials, V_{50} is a standard performance metric to consider. The V_{50} is the velocity at which a given projectile is expected to completely penetrate the material 50% of the time. The definition of a fair hit per MIL-STD-662F regarding shot placement states that the projectile must impact at least two projectile diameters away from any previous impact or disturbed area resulting from an impact. While this may work with ceramics or metal armor, it is inappropriate for use on composite armors like ultra-high-molecular-weight polyethylene (UHMWPE). In V_{50} testing of those types of materials, large delaminations may occur that influence the results. This paper will expose the shortcomings of placing shots that result in delamination overlap in addition to other effects not mentioned in MIL-STD-662F. It will illustrate the possible differences in V_{50} results between virgin armor panels shot with and without resultant delamination overlap. These differences are important because an armor with a reported V_{50} resulting from numerous impacts in the same delamination area might give inaccurate results leading to false confidence as to the level of protection offered by the armor to the first impact. Generally speaking, with these types of composite armors, the V_{50} is lower when delamination overlap is avoided compared to the V_{50} resulting when the overlaps occur. Without knowledge of shot placement, a proper evaluation of materials may not be possible. #### 1. BACKGROUND When characterizing ballistic performance of armor materials, V_{50} is a standard performance metric to consider. The V_{50} is the velocity at which a given projectile is expected to completely penetrate the material 50% of the time. For years, MIL-STD-662F [1] has been the accepted standard in the USA for V_{50} testing of materials. Recently there have been proposals to ballistically evaluate materials using different methodologies for obtaining V_{50} data. While each methodology has its strong-points, they do not completely address the fundamental issue of how to determine appropriate shot placement on different materials. This paper will mostly concentrate on the MIL-STD-662F method of determining V_{50} s. The definition of a fair hit per MIL-STD-662F regarding shot placement states that the projectile must impact at least two projectile diameters away from any previous impact or disturbed area resulting from an impact. STANAG-2920 is similar to MIL-STD-662F with the exception that the recommended distance is at least five projectile calibers from any previous impact. [2]. It also states that the impacted areas must be a sufficient distance such that the damaged areas don't overlap, but doesn't give guidance as to how to check for overlaps except for visually examining the impact points. While this may work with ceramic or metal armors, sometimes it is hard to visually determine damaged areas on composite armors like ultra-high-molecular-weight polyethylene (UHMWPE). In V_{50} testing of those types of composite materials, large delamination overlaps may occur that influence the results by making an armor appear to have a higher V_{50} than one where care has been taken to avoid the overlaps. Over the years, when doing V_{50} testing of UHMWPE, we have qualitatively noticed that when delamination overlaps occur, the velocity it takes to get a complete penetration starts to rise. This paper documents a first attempt to quantify the potential change in V_{50} when delamination overlap takes place. It is a preliminary look at the problem and only uses three armor panels for input. ### 2. APPROACH For the purpose of this test, three (3) UHMWPE panels from the same manufacture lot were chosen. An overall baseline V_{50} was determined by only shooting three or four impacts on each panel, ensuring that the resultant delaminations did not overlap. The size of the delamination was determined both acoustically and visually. It was determined acoustically by tapping around the edge of the damaged area and marking the spot where the sound changed. The visual determination was accomplished by placing the panels on a light table and observing the shadows. Figure 1 shows the area of delamination ¹ US Army Research Lab, RDRL-SLB-D, Bldg 1196, APG, MD 21005, robert.f.kinsler.civ@mail.mil ² US Army Research Lab, RDRL-SLB-D, Bldg 1068, APG, MD 21005 for each of three shots on a panel. There are other methods to determine delamination such as measuring the thickness of the targets at various locations or using an ultrasound to determine the delamination, but they were not used in this experiment. Once the baseline V_{50} was determined, each of the three panels was subjected to four more V_{50} tests while attempting to follow the MIL-STD-662F requirements for shot spacing and V_{50} determination. These tests consisted of using the baseline V_{50} as a reference point and shooting the panel until a new 3x3 V_{50} , the average of 3 partial and 3 complete penetrations within the specified velocity spread, could be determined. While instructions were given to space the projectiles as far as possible from existing damage to include delamination, every subsequent shot had delamination overlap. As shooting progressed, it was necessary to shoot within delaminated areas. Figure 1. Back of panel showing area of delamination. After all the shots were completed, each panel was evaluated individually. The focus of the evaluation was to determine if there was a statistically based significant difference in the resultant V_{50} s. If there was a difference, did the panels appear to get better as evidenced by higher V_{50} s in each succession of testing, and at what point did we reach a point of no return where the V_{50} started to drop? ### 3. RESULTS After 10 shots among the three panels, a baseline V_{50} of 706.5 m/s, with a spread of 25 m/s between the fastest and slowest velocities used in the calculation, was determined. As mentioned previously, this value was used as the baseline V_{50} of each individual panel. All successive V_{50} s on each panel were calculated ignoring the previous testing results. The baseline V_{50} is referred to as series 1. ## 3.1. Panel 1 results Series 2, which is the first series of individual V_{50} testing on panel 1, took 9 shots. The third through fifth series of testing took 7, 8, and 7 shots respectively. Table 1 contains the calculated V_{50} s in addition to the spread between the fastest and slowest velocities used in the calculation. Figure 2 is a photograph of the back of the panel after all shots. **Table 1.** Results of testing on panel 1. | SERIES NO. | V50 (m/s) | Spread (m/s) | |------------|-----------|--------------| | 2 | 716.6 | 25.0 | | 3 | 741.0 | 35.7 | | 4 | 712.9 | 26.8 | | 5 | 697.1 | 33.8 | Figure 2. Back of panel 1 after all shots. ## 3.2 Panel 2 results Series 2 V_{50} testing on panel 2 took 6 shots, while series 3 though 5 took 7, 8, and 8 shots respectively. Table 2 contains the calculated V_{50} s in addition to the spread between the fastest and slowest velocities used in the calculation. **Table 2.** Results of testing on panel 2. | SERIES NO. | V50 (m/s) | Spread (m/s) | |------------|-----------|--------------| | 2 | 702.6 | 27.1 | | 3 | 698.3 | 27.7 | | 4 | 719.3 | 8.8 | | 5 | 695.6 | 23.8 | After shot 13 in series number 3, severe edge shear was noticed; this damage got progressively worse as the panel received more shots. Figure 3 shows the edge shear after shot 13 and Figure 4 shows the final edge shear effects. Figure 5 is a photograph of the back of the panel after all shots were completed. **Figure 3.** Panel 2 edge shear after shot 13. Figure 4. Panel 2 final edge shear effects. Figure 5. Back of panel 2 after all shots ## 3.3. Panel 3 results Series 2 V_{50} testing on panel 3 took 7 shots, while series 3 though 5 took 8, 12, and 11 shots respectively. Table 3 contains the calculated V_{50} s in addition to the spread between the fastest and slowest velocities used in the calculation. **Table 3.** Results of testing on panel 3. | SERIES NO. | V50 (m/s) | Spread (m/s) | |------------|-----------|--------------| | 2 | 709.3 | 21.9 | | 3 | 729.4 | 35.4 | | 4 | 748.6 | 21.9 | | 5 | 660.8 | 38.4 | Panel 3 also experienced severe edge shear. Figures 6 and 7 show two different edges of the panel, while Figure 8 shows the back of the panel after all the shots were completed. **Figure 6.** Side 1 edge shear on panel 3. **Figure 7.** Side 2 edge shear on panel 3. **Figure 8.** Back of panel 3 after completion of all shots. ### 4. ANALYSIS Statistical testing for ballistic V_{50} comparison is conducted in the framework of logistic regression [3]. The response (penetration) y is a binary random variable, taking values in $\{0,1\}$, and the probability of complete penetration is a function of velocity v. $$p = \Pr[y = 1 \mid v] = G(v).$$ (1) G is defined in terms of the standard logistic link (logistic cumulative distribution function) $$G_o(z) = \frac{1}{1 + \exp(-z)} \tag{2}$$ or, equivalently, its inverse (logistic quantile) function $$Q_o(u) = \log\left(\frac{u}{1-u}\right) \tag{3}$$ through parameterization $z = b_0 + b_1 v = (v - m)/s$ of the response probability $$p = G(v) = G_o(b_0 + b_1 v) = G_o\left(\frac{v - m}{s}\right)$$ (4) or, equivalently, its inverse $$Q_o(p) = b_0 + b_1 v = \frac{v - m}{s}. (5)$$ The linear parameterization (b_0, b_1) is used in computation and the location-scale parameterization (m, s) is indicated in this application. They are related by $sb_0 = -m$ and $sb_1 = 1$. Since $G(m) = G_o(0) = 0.5$, it follows that $m = V_{50}$. Hence, inferences on the parameter m are in fact inferences on the ballistic limit V_{50} . Data consist of velocity and penetration pairs $(v_1, y_1), ..., (v_n, y_n)$. Let each $p_i = G(v_i) = G_o(z_i)$ where $z_i = b_0 + b_1v_i = (v_i - m)/s$. Estimation of a parameter vector ψ , either $\psi = (b_0, b_1)$ or $\psi = (m, s)$, is accomplished by maximizing the likelihood (joint probability density of the data as a function of ψ) [4] $$L(\psi) = \prod_{i=1}^{n} p_i^{y_i} (1 - p_i)^{1 - y_i}.$$ (6) Let Ψ be the complete parameter space and $\Psi_0 \subseteq \Psi$ be a subset of interest. The hypothesis test $$H_0: \psi \in \Psi_0$$ $$H_1: \psi \notin \Psi_0$$ $$(7)$$ is conducted using the generalized likelihood ratio (LR) [5] test statistic $$\lambda = \frac{\sup\{L(\psi)|\psi \in \Psi_0\}}{\sup\{L(\psi)|\psi \in \Psi\}} \tag{8}$$ and the large-sample chi-squared distribution with $r = \dim \Psi - \dim \Psi_0$ degrees of freedom [6] of $$-2 \log \lambda \sim \chi_r^2 \tag{9}$$ by the method of profile likelihood [7]. Let V_{max0} denote the highest partial penetration velocity, and let V_{min1} denote the lowest complete penetration velocity. If $V_{min1} < V_{max0}$, the experiment has a zone of mixed results (zmr) which is the interval $[V_{min1}, V_{max0}]$. Thus, unique parameter estimates are obtained, and the response is a smooth S-shaped curve. Otherwise, there is an empty gap $[V_{max0}, V_{min1}]$ separating the partial penetrations and complete penetrations, and there is no unique parameter estimate. However, statistical inference is possible in all cases. The relevant test for comparing ballistic limits of two experiments is $$\begin{aligned} &H_0: m_1 = m_2 \\ &H_1: m_1 < m_2 \end{aligned} \tag{10}$$ and rejection of H_0 is tantamount to concluding that experiment 2 yields a higher ballistic limit than experiment 1. The result of the test is presented as a p-value, which is the probability of rejecting H_0 in error. The decision is to reject H_0 when the p-value is small (p ≈ 0.1 or less). To identify experiment sequences with increasing ballistic limits, consider the following graphs located in Figure 9. Each graph depicts the data from the five series (K1 through K5) on a panel (N1, N2, or N3). The baseline is series K1 on all three panels. Each boxplot depicts a single series. The box center (horizontal black line) is the $3x3 \ V_{50}$, the box extend represents the six velocities used in its computation. The upper and lower whiskers are the extreme velocities from the series. If a series has a zmr, this is depicted as green I-beam with the V_{50} parameter estimate m shown as a wider green horizontal line. Otherwise, the series has a gap, which is shown as a red I-beam. This number below each box is the number of shots in that series. For each panel, consider comparison of the baseline to that series with the highest ballistic limit. For panel 1, the test of K1 (baseline) vs. K3 gives p=0.114, a marginal indication of V_{50} increase from series 1 to series 3. For panel 2, the test of K1 (baseline) vs. K4 gives p=0.103, a good indication of V_{50} increase from series 1 to series 4. For panel 3, the test of K1 (baseline) vs. K3 gives p=0.049, a strong indication of V_{50} increase from series 1 to series 3. Following the boxplots are graphs of these 3 significant comparison data and estimated response curves. These graphs are located in Figure 10. The baseline (red, no zmr) is depicted as a pair of vertical shifted step functions with steps at the gap edges. The significant series (green) all have a zmr, so they appear as S-shaped curves. Each horizontal black line segment depicts the V_{50} shift which is the subject of statistical testing. The segment starts at the rightmost vertical line to simulate worse case V_{50} value. The length of the black line segment and the slope of the curve are used to determine the significance of the differences. The bottom right plot in Figure 10 is an example of a comparison which is not significant: panel N1, K1 (baseline) vs. series K4. This has a p-value of 0.322, so these V_{50} values are indistinguishable. This supports the observation that ballistic limit increases to a point with repeated experimentation on a panel. After it reaches that point, the ballistic limit starts to decline. In fact, for each plate there is a significant decrease in V_{50} from the highest series to the final series. For panel 1, the test of K3 vs. K5 gives p=0.102, indicating a decrease in V_{50} from series 3 to series 5. For panel 2, the test of K4 vs. K5 gives p=0.058, indicating a decrease in V₅₀ from series 4 to series 5. For panel 3, the test of K3 vs. K5 gives p=0.015, indicating a decrease in V₅₀ from series 3 to series 5 **Figure 9.** Data from five series on panels 1 - 3. Figure 10. Significant comparison data and estimated response curves. #### 5. SUMMARY/CONCLUSIONS One of the interesting observations was that the first panel only took three series before reaching the maximum V_{50} for that panel versus four series for the next two panels. While the spacing between subsequent shots on all the panels is similar, the first panel didn't have the edge effects that the next two panels had. This difference may have been enough to restrict the delamination so that it took fewer shots to reach the point where the V_{50} s start to fall off. While this was a preliminary attempt at quantifying the effect of shot placement on UHMWPE ballistic limits, it shows a definite possibility of higher V_{50} values if you have delamination overlap. Since armor panels are usually evaluated on the V_{50} results, the potential for misleading V_{50} s exists. If the manufacturer is not aware that delamination overlap changes the V_{50} , they could ask to put the maximum amount of shots on a plate to get what they see as a more statistically valid V_{50} . Then, when they submit their panel for acceptance testing, they could experience a lower V_{50} because fewer shots were taken, causing the panel to fail the requirements. This has the potential of having the manufacturer investing large sums of money in testing a panel that they were sure was going to pass, but did not. A more comprehensive study could better quantify the effect that overlapping delamination has on the V_{50} . Besides removing the potential for V_{50} manipulation and the potential for investing heavily in a panel that will not pass the requirements, the study of delamination overlap could lead to a panel that is designed to take advantage of the effect which could lead to lighter, more protective armor panels. #### References - Department of Defense Test Method Standard, V₅₀ Ballistic Test For Armor, MIL-STD-662F, dtd Dec 1997. - [2] Ballistic Test Method for Personal Armour Materials and Combat Clothing, STANAG-2920, dtd July 2003. - [3] Hosmer D. and Lemeshow S. Applied Logistic Regression, 2nd ed, John Wiley & Sons, New York, 2000, p. 6. - [4] McCullagh P. and Nelder J., Generalized Linear Models, 2nd ed, Chapman and Hall, New York, 1989, p. 24. - [5] Stuart A. and Ord J., Kendall's Advanced Theory of Statistics, 5th ed, Volume 2. Oxford University Press, New York, 1991, p.861. - [6] Wilks S., The Large-Sample Distribution of the Likelihood Ratio for Testing Composite Hypotheses, Ann. Math. Statist., Volume 9, Number 1 (1938), pp. 60-62. - [7] McCullagh P. and Nelder J., Generalized Linear Models, 2nd ed, Chapman and Hall, New York, 1989, p. 254. - 1 DEFENSE TECHNICAL - (PDF) INFORMATION CTR DTIC OCA - 2 DIRECTOR - (PDF) US ARMY RESEARCH LAB RDRL CIO LL IMAL HRA MAIL & RECORDS MGMT - 1 GOVT PRINTG OFC - (PDF) A MALHOTRA - 1 DIR US ARMY EVALUATION CTR HQ - (HC) TEAE SV P A THOMPSON 2202 ABERDEEN BLVD 2ND FL APG MD 21005-5001 - 13 DIR USARL - (2 HC RDRL SL - 11 PDF) J BEILFUSS (HC) P TANENBAUM (HC) - RDRL SLB - R BOWEN - RDRL SLB A - **G MANNIX** - RDRL SLB D - J COLLINS - R GROTE - L MOSS - J POLESNE - RDRL SLB E - M MAHAFFEY - RDRL SLB G - P MERGLER - RDRL SLB S - M PERRY - RDRL SLB W - S SNEAD - **RDRL SLE** - R FLORES